CURRICULUM VITAE # Jeffrey B. Basara April 2021 #### JEFFREY B. BASARA Associate Professor, School of Meteorology Associate Professor, School of Civil Engineering and Environmental Science Executive Associate Director, Hydrology and Water Security Program 120 David L. Boren Blvd, Suite 5900, Norman, OK 73072 Phone: (405) 325-1760, E-mail: **jbasara@ou.edu** # **PROFESSIONAL PREPARATION** | University of Oklahoma, Norman, OK | Meteorology | Ph.D. | 2001 | |---------------------------------------|---------------------|-------|------| | University of Oklahoma, Norman, OK | Meteorology | M.S. | 1998 | | Purdue University, West Lafayette, IN | Atmospheric Science | B.S. | 1994 | # **PROFESSIONAL APPOINTMENTS** | 2018-present | Executive Associate Director, Hydrology and Water Security Program, University of Oklahoma | |--------------|--| | 2018-present | Associate Professor, School of Civil Engineering and Environmental Science, University of Oklahoma | | 2017-2018 | Associate Director for the Graduate Program, School of Meteorology, University of Oklahoma | | 2014-2020 | Director, Kessler Atmospheric and Ecological Field Station | | 2012-present | Associate Professor, School of Meteorology, University of Oklahoma | | 2002-2018 | Director of Research, Oklahoma Climatological Survey, University of Oklahoma | | 2007-2012 | Adjunct Associate Professor, School of Meteorology, University of Oklahoma | | 2001-2007 | Adjunct Assistant Professor, School of Meteorology, University of Oklahoma | | 2001-2002 | Research Scientist, Oklahoma Climatological Survey, University of Oklahoma | Dr. Basara leads the Climate, Hydrology, Ecosystems, Weather (CHEWe) research group at the University of Oklahoma. His current work includes interdisciplinary research focused on precipitation extremes, land-atmosphere interactions, and developing observational and modeling strategies that (1) increase the overall understanding of the complex interactions within the environmental column and (2) meet the needs of critical stakeholders. http://hydrometeorology.oucreate.com # **SIGNIFICANT HONORS AND AWARDS** | 2021 | Vice President for Research and Partnerships Annual Award for Excellence in | |------|---| | | Research Grants | | 2019 | College of Atmospheric and Geographic Sciences Dean's Award for Excellence in | | | Teaching | | 2019 | USDA Research Education Economics (REE) Under Secretary's Award | |-----------|---| | 2019 | USDA-NIFA Multistate Partnership Award | | 2014 | Named a Kavli Fellow of the United States National Academy of Sciences. | | 2010 | Special Award from the American Meteorological Society for "A new paradigm | | | for the nation's weather forecasting enterprise based on a voluntary grass-roots | | | effort, with impressive national impact through its use in curricula at scores of | | | universities." | | 2004 | Named a Fellow of the Cooperative Institute for Mesoscale Meteorological Studies. | | 2001 | School of Meteorology Douglas Lilly Award for the best Ph. D. Manuscript | | 2001 | School of Meteorology Outstanding Teaching Assistant Award | | 2000 | The David James Schellberg Memorial Scholarship Award | | 1998-2001 | NASA Earth System Science Ph.D. Fellowship | | 1996-1998 | NASA Space Grant Consortium Graduate Student Fellowship | | 1992-1994 | Citizens Scholarship Foundation of America Award | | | | # 1. Teaching data 2010 ## a. Statement of Teaching The core foundation of any academic institution, organization, or department is the quality of instruction and preparation of the students. While this statement applies broadly, it is manifest in numerous capacities in today's academic system throughout undergraduate and graduate student education including traditional classroom-style instruction and mentored research at local campuses (graduate and undergraduate students) to new paradigms including online instruction that reach a global population. This places increasing challenges on faculty to pursue excellence in teaching across a changing landscape of instruction. Further, the complexity of instruction will likely increase into the foreseeable future (especially given the response to Covid-19 and its impacts) and the ultimate success of academic institutions will be dependent upon identifying strengths within current and future faculty to meet the needs of students in the changing educational environment. <u>I have a passion for teaching</u>. This passion has been borne out in many ways, but all within one overarching goal – to provide excellent instruction that meets the needs of current students to be difference makers across the environmental sciences. To that end, I attempt to utilize every available asset that can increase learning capacity from traditional lecture based approaches, to experimental and experiential techniques (i.e., "hands-on" approach), to discussion-based formats that foster collaborative efforts (e.g., the flipped classroom approach), and the incorporation of enhanced digital learning via online instruction. # <u>Summary of Teaching History and Accomplishments</u> To date, my teaching activities have included multiple components from in-person to online to direct mentorship and include those accomplishments below: • I have always pursued experience in teaching, and while a graduate student at the University of Oklahoma, I served as a teaching assistant for multiple courses. However, while on a NASA fellowship as a Ph.D. student, I volunteered to instruct the primary non-major undergraduate course which included 100 students from a variety of backgrounds and disciplines. While it was the first course I developed and instructed on my own, it was a tremendous experience and solidified my vision for one-day becoming a professor. Further, due to my efforts in the classroom, I was awarded the 2001 Outstanding Teaching Assistant Award from the School of Meteorology at the University of Oklahoma. - After becoming an adjunct faculty member in 2002 and until I transitioned to regular faculty in 2012 (ranked renewable term; RRT), I continued teaching approximately one course per year and instructed students at both the undergraduate and graduate levels. This included the opportunity to specifically engage those who were enrolled in the Honors sections of introductory courses within the Meteorology major and provide targeted instruction. - After participating in the Oklahoma Weather Center Research Experiences for Undergraduates program (OWC REU; now NWC REU) early in my career, I developed a summer internship program at the Oklahoma Climatological Survey (OCS) to specifically provide research opportunities specifically for School of Meteorology undergraduates; the program was funded from 2004-2007. Of note is that, of the eight undergraduates who participated in the OCS Summer Research Internship Program, three obtained Ph.D. degrees later in their academic careers (Eric Hunt, University of Nebraska; Amanda Schroeder, University of Georgia; Tommy Winning, University of Texas A&M Corpus Christi). Additionally, from 2004-2009 I also developed a partnership with the Université de Limoges and supervised undergraduate students from France during the summer. - My primary <u>in-person</u>, <u>classroom</u> instruction since becoming regular (RRT) faculty has been focused on two courses: (1) METR 4424 Synoptic Meteorology Laboratory; a four-credit, five-contact hour core course for undergraduate majors and (2) METR 4633/5633 Hydrometeorology; a three-credit elective course offered to upper division undergraduate students and graduate students. I have also instructed the graduate advanced synoptic meteorology course METR 5413 a three-credit core course to "fill-in" for an instructor on sabbatical. - As part of an interdisciplinary education activity, I teamed with Dr. Phil Gibson of Biology and we developed a 3-4 week intercession/summer course that brings students from a wide range of backgrounds to the Kessler Atmospheric and Ecological Field Station and provides them with on-site experience and instruction focused on environmental sampling strategies across vegetation, soil, water, and atmospheric techniques. First offered during the summer of 2016, the course is led by Dr. Gibson and now regularly offered as students can receive both undergraduate and graduate credit. - To meet the growing online needs of students timed with the launch of the Hydrology and Water Security (HWS) Program, I converted/developed my Hydrometeorology course to an online version during the Fall of 2018. This adaptation of the Hydrometeorology course required enhanced design to facilitate an online course that could be rigorous in technical merit and apply broadly across the environmental sciences. - During 2019, I developed a second, but in this case <u>previously untaught</u>, online course at the graduate level for the HWS program: Hydroclimatology. Because this was a <u>new course</u>, it was specifically and strategically designed to maximize learning in an online environment via targeted content, recorded lectures, and rigorous assignments designed to connect students to practical applications. This first offering included 45 students enrolled and received excellent reviews; the second offering in the Summer 2020 included 65 students (awaiting evaluations). Based on the success of this course and as the HWS matures, at some point in the future I anticipate converting the online Hydroclimatology course to a full, on-ground course. While course design, development and instruction are critical to academia at the university level, the concept of "teaching" applies more broadly. In particular, engaging students at all levels with mentored research provides new
opportunities to expand their intellectual and applied capabilities within both discipline and interdisciplinary sciences. As such I fully support the development of students through research and have served as the academic chair for 19 graduate students who have obtained advanced degrees (16 M.S. and 3 Ph.D.) and am currently chair or co-chair for 7 others (3 M.S. and 4 Ph.D.). Additionally, I have served on the graduate committees of 38 past and current students. In all cases, I work with the students on end-to-end research which includes not only developing a scientific idea, plan, and analysis, but also the communication of the research to broader audiences (scientific and stakeholder oriented) in the form of poster and oral presentations as well as peer-reviewed publications. In recent years and as the CHEWe group has matured with a distribution of students spanning second-year undergraduates to Ph.D. candidates, the environment has developed into a collaboratory whereby the exchange of ideas is no longer solely top-down driven by my influence, but also amongst the students themselves. This has led to an explosion of productivity from the group which has been evident not only in the graduation rates, but also in the number of student-led, first-authored publications (and co-publications) as well as numerous departmental, university, and national awards (18 undergraduate and graduate awards since 2015; listed in 1.c). In addition, I routinely mentor undergraduate students with focused research projects embedded within research experiences for undergraduates (REU), senior capstone projects, and sponsored research. While it is not uncommon for graduate students to serve as (lead) authors on manuscripts, it is far less common for undergraduate students to serve in such a capacity. However, undergraduates I have mentored have served as the lead author on four publications since 2015 and in the 8 years that the McCasland Award for Outstanding Undergraduate Research has been presented by the School of Meteorology, student teams I have mentored have won the award three times. In the end, whether it is in the classroom, remote field campaigns, or online, I firmly believe that the role of an academic to is constantly and intentionally educate the students we engage with. At the same time, the challenges to faculty and students are changing within the global education system. Each challenge also presents opportunities for innovation and advancement. As we broadly look to the future, strategic instruction maximizing in-person, online, and mentored research resources will be necessary to meet the educational needs of the students as well as the faculty. I see tremendous opportunities to bring my expertise and passion for teaching across platforms and pursue continued growth and leadership in overall scholarship, and specifically teaching, to the University of Oklahoma. # **b.** Courses Taught and Enrollments | Course | Course Title | Semester Taught | Enrollment | |----------------|---------------------------------|-----------------|-------------------| | METR 5633 | Hydrometeorology | Fall 2020 | 82 | | METR 4424 | Synoptic Meteorology Laboratory | Fall 2020 | 48 | | METR 5803 | Hydroclimatology | Summer 2020 | 65 | | CEES 5020 | ** 1 | a | | | METR 4633 | Hydrometeorology | Spring 2020 | 15 | | METR 5633 | | | 1 | | METR 4424 | Synoptic Meteorology Laboratory | Fall 2019 | 38 | | METR 5633 | Hydrometeorology | Fall 2019 | 63 | | METR 5803 | Hydroclimatology | Summer 2019 | 45 | | CEES 5020 | | | | | METR 4970/5970 | Environmental Sampling | Spring 2019 | 1 | | MBIO/PBIO | Techniques** | | | | 4970/5970 | | | 4 | | METR 4633 | Hydrometeorology | Spring 2019 | 21 | | METR 5633 | | | 2 | | METR 4424 | Synoptic Meteorology Laboratory | Fall 2018 | 40 | | METR 5633 | Hydrometeorology | Fall 2018 | 21 | | METR 4970/5970 | Environmental Sampling | | 8 | | | Techniques** | | 1 | | METR 4633 | Hydrometeorology | Spring 2018 | 10 | | METR 5633 | | | 1 | | METR 4424 | Synoptic Meteorology Laboratory | Fall 2017 | 39 | | METR 4970/5970 | Environmental Sampling | Spring 2017 | 4 | | PBIO 4970/5970 | Techniques** | 1 0 | 5 | | METR 4633 | Hydrometeorology | Spring 2017 | 20 | | METR 5633 | | 1 0 | - | | METR 4424 | Synoptic Meteorology Laboratory | Fall 2016 | 49 | | METR 5413 | Advanced Synoptic Meteorology | Spring 2016 | 16 | | METR 4424 | Synoptic Meteorology Laboratory | Fall 2015 | 43 | | METR 4633 | Hydrometeorology | Spring 2015 | 14 | | METR 5633 | | 1 0 | - | | METR 4424 | Synoptic Meteorology Laboratory | Fall 2014 | 52 | | METR 4633 | Hydrometeorology | Spring 2014 | 30 | | METR 5633 | 5 25 | 1 0 | - | | METR 4424 | Synoptic Meteorology Laboratory | Fall 2013 | 48 | | METR 4633 | Hydrometeorology | Spring 2013 | 15 | | METR 5633 | | 1 0 | - | | METR 4491 | Weather Briefing | Fall 2012 | 5 | | METR 5491 | | | 1 | | METR 2013 | Introduction to Meteorology | Fall 2011 | 8 | | | (Honors Section) | | - | | METR 2013 | Introduction to Meteorology | Spring 2011 | 6 | | METR 2013 | Introduction to Meteorology | Fall 2010 | 16 | | J . J | | | - 0 | | | (Honors Section) | | | |-----------|---------------------------------|-------------|-----| | METR 4633 | Hydrometeorology | Spring 2010 | 22 | | METR 5633 | | | - | | METR 2013 | Introduction to Meteorology | Fall 2009 | 5 | | | (Honors Section) | | | | METR 5803 | Climate Issues | Spring 2007 | 16 | | METR 4424 | Synoptic Meteorology Laboratory | Fall 2004 | 54 | | METR 4424 | Synoptic Meteorology Laboratory | Fall 2003 | 41 | | METR 4424 | Synoptic Meteorology Laboratory | Fall 2002 | 37 | | METR 4803 | Forecasting*** | Spring 2002 | 9 | | METR 2413 | Introduction to Synoptic | Spring 2002 | 71 | | | Meteorology | | | | METR 1014 | Introduction to Meteorology | Fall 2000 | 100 | | | | | | - * As of 8/31/2020 - ** Served as a Co-instructor Lead Instructor was Dr. Phil Gibson - *** Served as a Co-instructor Lead Instructor was Dr. Fred Carr ## c. Individual Work with Students Due to my position(s) within the University of Oklahoma, and because of the support provided by internal and external funding, I have had the privilege to advise, supervise, and mentor individual students from a variety of backgrounds and at multiple academic levels (i.e., both graduate and undergraduate). This is and has been one of the most fulfilling aspects of my role as an academic. # **Graduate Advisees** | Student | Thesis/Dissertation Title | Degree | Graduation | |--------------------|-------------------------------------|----------|------------| | | | | Year | | Kodi L. Nemunaitis | Validation of the North American | M.S. | 2003 | | | Land Data Assimilation System | | | | | (NLDAS) Using Data from Oklahoma | | | | | Mesonet OASIS Sites | | | | Donald J. Giuliano | Using the B-W Fuzzy Logic | M.S.P.M. | 2004 | | | Technique to Estimate CBL Depth | | | | | from 915 MHZ Wind Profiler Data | | | | Christy Carlson | A Spatial and Temporal Climatology | M.S.P.M. | 2004 | | | of 1% Temperatures and Coincident | | | | | Dew Point Temperature for the | | | | | Continental United States | | | | Peter K. Hall | The Urban Environment of Oklahoma | M.S. | 2004 | | | City: Spatial and Temporal Analysis | | | | | of the Meteorological Conditions | | | | | 1 | 1 | | |----------------------|--|--------|------| | Daniel R. Cheresnick | An Analysis of Severe Hail Swaths in
the Southern Plains of the United
States | M.S. | 2005 | | James Hocker | A Geographic Information Based Analysis of Supercell and Squall Line Storms Swaths Across Oklahoma | M.S. | 2006 | | Justin W. Monroe | Evaluating NARR surface Reanalysis
Variables and NLDAS Using
Oklahoma Mesonet Observations | M.S. | 2007 | | Amanda Schroeder | A Quantitative Description of the Oklahoma City Urban Heat Island | M.S. | 2010 | | Lindsay Tardif | Quantifying the Spatial and Temporal
Variability of the Surface Energy
Budget Across Oklahoma During a
Period of Historic Precipitation | M.S. | 2011 | | Aaron Gleason | Evolution of National Weather Service
Forecast Products Using In Situ
Observations in Oklahoma | M.S. | 2011 | | Kodi L. Nemunaitis* | Observational and Model Analyses of the Oklahoma City Urban Heat Island | Ph.D.* | 2014 | | Jing Liu | Quantitative Analysis of
Evapotranspiration Climatology and
Variation at Oklahoma Mesonet Sites
during Drought Period | M.S. | 2015 | | Paul Flanagan | The Dryline, Convective Initiation, and Rapid Evolution of Drought in Oklahoma During 2011 | M.S. | 2015 | | Hayden Mahan | In-Situ Measurements and Remotely
Sensed Estimations of Surface Fluxes
over the Southern Great Plains of the
United States | M.S. | 2016 | | Bradley G. Illston | Near Surface Atmopsheric Impacts
Resulting from a Developing
Metropolitan Area | Ph.D. | 2016 | | Ryann Wakefield | A 16-Year Observational Analysis of
Land-Atmosphere Coupling in
Oklahoma Using Mesonet and North
American Regional Reanalysis Data | M.S. | 2018 | | Paul Flanagan | The Changing Hydroclimate of the United States Great Plains: Meteorological and Climatological Impacts on Water Resources | Ph.D. | 2018 | | Noah Brauer | Quantifying Precipitation Efficiency
and Drivers of Excessive Precipitation
in Post-Landfall Hurricane Harvey | M.S. | 2019 | | Sarah Wugofski | Synoptic and Mesoscale Analysis of
the 2015 Southern Great Plains Flash
Pluvial | M.S. | 2019 | |------------------|---|-------|------------------------------------| | Stuart Edris | Evaluation of Flash Drought Criteria
Components | M.S. | 2020 | | Jordan Christian | Flash Droughts: A Local to Global
Analysis of Rapid Drought
Intensification and their
Associated
Impacts | Ph.D. | 2020 | | Taylor Grace | | M.S. | Current Student –
Expected 2021 | | Bryony Puxley** | | M.S. | Current Student –
Expected 2021 | | Ryann Wakefield | | Ph.D. | Current Student –
Expected 2021 | | Noah Brauer*** | | Ph.D. | Current Student –
Expected 2022 | | Devon Woods*** | | Ph.D. | Current Student –
Expected 2022 | | Alyssa Woodward | | M.S. | Current Student –
Expected 2022 | | Stuart Edris | | Ph.D. | Current Student –
Expected 2023 | | Daniel Mesheske | | Ph.D. | Current Student –
Expected 2023 | - * Co-Advised with Dr. Petra Klein - ** Co-Advised with Dr. Elinor Martin - *** Co-Advised with Dr. Pierre Kirstetter # **Graduate Student Committees Served On** | Student | Degree | Graduation Year | <u>Department</u> | |--------------------|--------|------------------------|------------------------------------| | Brad Illston | M.S. | 2002 | Meteorology | | John Ensworth | Ph.D. | Withdrew in 2004 | Meteorology | | Michael James | M.S. | 2006 | Meteorology | | Carlos Yanez-Uribe | M.S. | 2008 | Geography | | Mang Lueck Cheuk | M.S. | 2009 | Geography | | Shanon Connelly | M.S. | 2010 | Environmental Science, Policy, and | | | | | Geography, | | | | | University of South Florida | | Diana Vanegas | M.S. | 2011 | Microbiology and Plant Biology | | Jill Hardy | M.S. | 2014 | Meteorology | | Reed Timmer | Ph.D. | 2015 | Meteorology | | Amanda Schroeder | Ph.D. | 2015 | Department of Geography, | | | | | University of Georgia | |--------------------|-------|-----------------|--------------------------------| | Zac Flamig | Ph.D. | 2016 | Meteorology | | David Gagne | Ph.D. | 2016 | Meteorology | | Cui Jin | Ph.D. | 2016 | Microbiology and Plant Biology | | Race Clark | Ph.D. | 2016 | Meteorology | | Rajen Bajgain | Ph.D. | 2017 | Microbiology and Plant Biology | | Yuting Zhao | Ph.D. | 2017 | Microbiology and Plant Biology | | Yao Zhang | Ph.D. | 2017 | Microbiology and Plant Biology | | Jessica Erlingis | Ph.D. | 2017 | Meteorology | | Bill Dower | Ph.D. | 2017 | Electrical Engineering | | Manabendra Saharia | Ph.D. | 2017 | Microbiology and Plant Biology | | Uvirkaa Akumagaa | Ph.D. | 2018 | Geography | | Jay McDaniel | Ph.D. | 2018 | Electrical Engineering | | Greg Blumberg | Ph.D. | 2018 | Meteorology | | David Harrison | M.S. | 2018 | Meteorology | | Russell Caldwell | Ph.D. | 2019 | Microbiology and Plant Biology | | Greg Jennrich | M.S. | 2019 | Meteorology | | Zhenhua Zou | Ph.D. | 2019 | Microbiology and Plant Biology | | Jie Wang | Ph.D. | 2019 | Microbiology and Plant Biology | | Ryan Lagerquist | Ph.D. | 2020 | Meteorology | | Tri Pham | M.S. | 2020 | Environmental Science | | Walter Chandler | M.S. | 2020 | Environmental Science | | Xiaocui Wu | Ph.D. | 2020 | Microbiology and Plant Biology | | Ryan Bunker | M.S. | 2020 | Meteorology | | Brian Sun | Ph.D. | Current Student | Electrical Engineering | | Qing Chang | Ph.D. | Current Student | Microbiology and Plant Biology | | Qingyu Wang | Ph.D. | Current Student | Meteorology | | Anna Wanless | M.S. | Current Student | Meteorology | | Jorge Celis | Ph.D. | Current Student | Microbiology and Plant Biology | # **Undergraduate Senior Capstone Mentorship** - Collin Caldwell, Steve Bodnar, Michael James, Grant Stewart, and Shane Young, 2003 - Chad Ringley, Michael Grogan, Beth Minter, Justin Monroe, Kelly Sugden, and Dianne Laird, 2004 - Eric Hunt and Cindy Morgan, 2004-2005 - Josh Benefield, Michael Morris, Scott Stevens, Chad Ganeau, Melissa Moon, and Amanda Schroeder, 2005-2006 - Megan Ferris, 2006-2007 - Kenneth Jackson, Ben Walnick, Jonathan Whitehead, Eric Hollingshead, Kyle Davis, Tommy Winning, Trevor Grout, Lauren Bodenhamer, 2008-2009. - Landon Harrison, Mason Rowell, and Chase Thomason, 2009-2010. - Lamont Bain, Brittany Benson, 2010-2011. - Kyle Pennington, James Glenn, Kyle Thiem, Jessica Voveris, Emma Kuster, Wava Denito, Daniela Spade, 2012-2013 - Jordan Ferguson, Lauren Wigley, Jordan Christian, Katy Christian, 2013-2014 - Taylor McCorckle, Skylar Williams, Tim Pfieffer, 2014-2015 - Brett Borchardt, Andrew Moore, Kevin Biehl, Rachel Gaal, David King, 2015-2016 - Mathew Bray, Kristine Chen, Stephen Foskey, 2019-2020 - Virgil Enos, Mark McCoy, Jack Miller, 2020-2021 # **Undergraduate Research Mentorship** | Student | Support/Activity | Period | |------------------------|--|----------------| | Andrew Philpott | OWC REU Program | Summer 2002 | | Justin Monroe | OCS Undergraduate Research Assistant | 2003-2005 | | Dutin Rapp | OWC REU Program | Summer 2002 | | Collin Caldwell, Steve | SMEX03 Field Sampling; Grant Funded via | Summer 2003 | | Bodnar | USDA | | | Michael James, Grant | Joint Urban 2003 Field Campagian; Grant | Summer 2003 | | Stewart, Michael | Funded via DoD | | | Morris, Kristen Poole | | | | Jim Southard, Eric | OCS Undergraduate Summer Internship Program | Summer 2004 | | Hunt | | | | Scott Stevens, Amanda | OCS Undergraduate Summer Internship Program | Summer 2005 | | Schroeder | | | | Sophie Denis, Adrien | Undergraduate Research Exchange Program with | Summer 2005 | | Dalhun | the Université de Limoges | | | Heather Campbell, | OCS Undergraduate Summer Internship Program | Summer 2006 | | Tommy Winning | | | | Emilie Delanoue, | Undergraduate Research Exchange Program | Summer 2006 | | François Bélingard | with the Université de Limoges | | | Tommy Winning | OCS Undergraduate Research Assistant | 2006-2009 | | John Barr, Aaron | OCS Undergraduate Summer Internship | Summer 2007 | | Gleason | Program | | | Nicolas Ducleroir, | Undergraduate Research Exchange Program | Summer 2007 | | Jonathan Dautrement | with the Université de Limoges | | | Maxime Renoux, | Undergraduate Research Exchange Program | Summer 2008 | | Arnaud Rival | with the Université de Limoges | | | Pierre-Antione Dutheil | Undergraduate Research Exchange Program | Summer 2009 | | | with the Université de Limoges | | | Megan Conway | KAEFS Undergraduate Research Assistant | 2014-2015 | | Nicholas Balderas | KAEFS Undergraduate Research Assistant | 2015-2018 | | Morgan Clark | NWC REU Program | Summer 2018 | | Raquel Dominguez | NWC REU Program | Summer 2019 | | Emily West | Undergraduate Research Assistant | 2020 - Present | | Mac Syrett | Undergraduate Research Assistant | 2021 - Present | # **Undergraduate Student Awards** - Eric Hunt and Cindy Morgan (Jeffrey Basara, Student Mentor) <u>David Shellberg Memorial Scholarship</u>, University of Oklahoma. Served as the mentor and co-author of the research project entitled *Significant Inversions and Rapid In-Situ Cooling at a Well-Sited Oklahoma Mesonet Station* and published in the Journal of Applied Meteorology. (April 2005). - Joanna N. Maybourn, Casey M. Peirano, Jennifer E. Tate, Parker J. Brown, Jake D. Hoey, Brandon R. Smith (Jeffrey Basara, Student Mentor) McCasland Award for Outstanding Undergraduate Research, School of Meteorology. Served as the mentor and co-author of the research project entitled Drought and associated impacts in the Great Plains of the United States A review and published in the International Journal of Geosciences. (April 2014). - Taylor McCorckle, Skylar Williams, Tim Pfieffer (Jeffrey Basara, Student Mentor) McCasland Award for Outstanding Undergraduate Research, School of Meteorology. Served as the mentor and co-author of the research project entitled *Atmospheric Contributors to Heavy Rainfall Events in the Arkansas-Red River Basin* and published in Advances in Meteorology. (April 2016). - Ben Toms (Jeffrey Basara, Student Mentor) McCasland Award for Outstanding Undergraduate Research, School of Meteorology. Served as the mentor and co-author of the research project entitled Usage of Existing Meteorological Data Networks for Parameterized Road Ice Formation Modeling published in the Journal of Applied Meteorology and Climatology. (April 2017). # **Graduate Student Awards** - Paul Flanagan (Jeffrey Basara Ph.D. Student Advisor) David Shellberg Memorial Scholarship, University of Oklahoma. (April 2016). - **Jordan Christian** (Jeffrey Basara Ph.D. Student Advisor) <u>1st Place Oral Presentation</u>, <u>The American Meteorological Society 32nd Conference on Hydrology</u>. The Evaporative Stress Index as an Indicator for Flash Drought Across the United States Using Reanalysis Datasets. (January 2018) - **Ryann Wakefield** (Jeffrey Basara M.S. Student Advisor) <u>2nd Place Poster Presentation</u>, 2018 Student Research and Creativity Day Engineering/Science A Category. (February 2018). - **Ryann Wakefield** (Jeffrey Basara M.S. Student Advisor) <u>Outstanding Teaching Assistant Award</u>, School of Meteorology. (2018). - Paul Flanagan (Jeffrey Basara Ph.D. Student Advisor) <u>Outstanding Performance as a Graduate Student</u>, School of Meteorology. (2018). - **Ryann Wakefield** (Jeffrey Basara Ph.D. Student Advisor) <u>David Shellberg Memorial Scholarship</u>, University of Oklahoma. (2019). - **Ryann Wakefield** (Jeffrey Basara Ph.D. Student Advisor) <u>Provost's Certificate of Distinction in Teaching</u>, University of Oklahoma. (2019). - **Ryann Wakefield** (Jeffrey Basara Ph.D. Student Advisor) <u>Future Investigators in NASA Earth and Space Science and Technology (FINESST) Fellowship Recipient</u>. (2019). - **Noah Brauer** (Jeffrey Basara Ph.D. Student Advisor) <u>James Bruce Morehead Award</u>, University of Oklahoma. (2019). - **Jordan Christian** (Jeffrey Basara Ph.D. Student Advisor) <u>David Shellberg Memorial Scholarship</u>, Graduate College, University of Oklahoma (2020). - **Jordan Christian** (Jeffrey Basara Ph.D. Student Advisor) <u>Bullard Dissertation</u> Completion Fellowship, University of Oklahoma (2020). - **Jordan Christian** (Jeffrey Basara Ph.D. Student Advisor) <u>Provost's Graduate Teaching Assistant Award</u>, University of Oklahoma (2020). - **Ryann Wakefield** (Jeffrey Basara Ph.D. Student Advisor) <u>Yoshi Sasaki Award for best M.S.
Publication</u>, School of Meteorology, University of Oklahoma (2020). - **Noah Brauer** (Jeffrey Basara Ph.D. Student Co-Advisor) <u>Outstanding Teaching Assistant Award</u>, School of Meteorology, University of Oklahoma (2020). - **Jordan Christian** (Jeffrey Basara Ph.D. Student Advisor) <u>Outstanding Performance as a Graduate Student</u>, School of Meteorology, University of Oklahoma (2020). - **Bryony Puxley** (Jeffrey Basara M.S. Student Co-Advisor) <u>Douglas K. Lilly Scholarship</u> in Climate Science, School of Meteorology, University of Oklahoma (2020). - **Noah Brauer** (Jeffrey Basara Ph.D. Student Co-Advisor) Student Journal Paper Award, ARRC, University of Oklahoma (2021). - **Noah Brauer** (Jeffrey Basara Ph.D. Student Co-Advisor) <u>Tommy C. Craighead Award for Best Paper in Radar Meteorology</u>, School of Meteorology, University of Oklahoma (2021). - **Jordan Christian** (Jeffrey Basara Ph.D. Student Advisor) <u>Edwin Adlerman Award for Graduate Student Research</u>, School of Meteorology, University of Oklahoma (2021). # 2. Research/Creative Activity Data ### a. Statement of Research/Creative Activities My research interests have focused on the integration of increased understanding across weather, climate, water, and ecosystems, with specific research activities that include the physical processes which impact the development of the planetary boundary layer, surface-atmosphere exchange, urban meteorology, severe weather, in situ instrumentation, precipitation extremes (droughts, flash droughts, flash floods, and pluvial periods) the development, validation, and improvement of land surface models used in numerical weather prediction, and the validation of remotely sensed soil moisture and skin temperature from satellite mounted instruments. Because of the nature of past research positions affiliated with the Oklahoma Climatological Survey, the primary focus of my research has been on the Great Plains of North America. However, in more recent years and in concert with leading the CHEWe Research Group, the work has taken on a broader perspective: local to global with specific focus on how surface-atmosphere coupling drives hydrometeorological and hydroclimatological extremes. Many of these research projects require collaboration with a range of colleagues and scientists and true interdisciplinary partnerships. # Summary of Research/Creative Activities Accomplishments - I served as the Director of Research for the Oklahoma Climatological Survey (OCS) for 17 years. In this capacity, I was tasked with developing and maintaining the research activities within OCS utilizing State of Oklahoma budgeted resources augmented with external funding. During this period, I led numerous staff and students in expanding the fundamental knowledge of weather and climate processes across the Great Plains of the United States and worked to communicate critical results to stakeholders across a variety of sectors spanning agriculture, to water resources, to emergency management. Key components of the work also included (1) utilizing and expanding the capacities of the Oklahoma Mesonet, a statewide network of environmental observing sites that collects critical weather and climate observations and (2) associated applied research that addressed the needs of local stakeholders while improving our fundamental knowledge of high-impact environmental processes in the region (drought, floods, severe weather, etc.). - As an early career scientist, I served as a PI of the Joint Urban 2003 field experiment in Oklahoma City, led the logistics and operations center during the 35-day campaign, and served as the primary liaison between the project and the City of Oklahoma City prior to, during, and following the field campaign. - I served as the lead scientist for the Oklahoma City Micronet project (OKCNET). The OKCNET project was a 5-year effort to deploy a network of 40 atmospheric monitoring stations deployed across Oklahoma City as a collaborative effort between the Oklahoma Mesonet and the City of Oklahoma City. The network was designed to provide critical weather information for the daily operations of the City of Oklahoma City, to spur new scientific research focused on urban meteorology, and to serve as a resource for the citizens of Oklahoma. - As regular faculty at the University of Oklahoma (since 2012), I have maintained a research-active presence on the campus and lead the Climate, Hydrology, Ecology, Weather (CHEWe) Research Group (http://hydrometeorology.oucreate.com). With funding provided by external agencies including, but not limited to, the NSF, USDA, NASA, and NOAA, this interdisciplinary group of colleagues and students examines critical aspects of hydrometeorological and hydroclimatological extremes, their impact on environmental processes, and associated surface-atmosphere coupling and feedbacks from local to global scales. The work also includes the design and deployment of in situ sensing systems (surface flux towers, unmanned aerial systems, etc.) across various landscapes including at the Kessler Atmospheric and Ecological Field Station (KAEFS), at the USDA Grazinglands Research Laboratory (USDA-GRL) in El, Reno Oklahoma, and the Marena, Oklahoma In Situ Sensor Testbed (MOISST). - I served as the Director of the Kessler Atmospheric and Ecological Field Station (2014-2020) and worked closely with scientists across multiple disciplines both within and beyond the University of Oklahoma to increase the overall understanding of the complex interactions within the environmental column and the promotion of interdisciplinary research across the environmental sciences. - Overall, I have served as PI, Co-PI, or Senior Personnel on external funding awards exceeding \$40M (over \$30M since joining the regular faculty within a RRT appointment in 2012). In addition, I have served as the lead or co-author on over 80 peer-reviewed articles and currently have the following H-Index values: Google Scholar = 32, Publons = 27, and Research Gate = 31. - I firmly believe that a critical aspect of research involves communication across all scales, and in particular, to relevant stakeholders and the general public. As such, due to funding supported by the USDA, a key aspect of my recent research has been focused on the impacts of hydrometeorological and hydroclimatological processes/extremes on agriculture in the Great Plains. While this has led to several key scientific publications, a critical component of the work has been interacting with a host of interdisciplinary researchers from multiple institutions (e.g., USDA-GRL, Oklahoma State University, Kansas State University, Tarleton State University, University of Nebraska, the Noble Foundation, etc.) and through direct engagement of with agriculture extension across the Southern Great Plains via invited presentations at regional workshops with agricultural producers. As an example and as part of the USDA Sponsored Grazing Cap project, my efforts on climate variability and agriculture in the Great Plains were featured as part of video series: - o https://www.youtube.com/watch?v=Q9tri6xa7rI - In recent years, I have expanded our CHEWe research from local to regional and global at varying temporal scales to address critical hydrometeorological and hydroclimatological processes/extremes (i.e., too much and too little precipitation). In particular, I have led specific efforts to advance our understanding of rapid onset of drought (otherwise referred to as flash drought) and excessive precipitation at the subseasonal to seasonal scales (S2S). The fruit of these efforts has resulted in critical results published across the peer-reviewed literature and S2S was included as a key focus area (FA) of the recently awarded \$20M NSF Track-1 project (I serve as the PI of the S2S FA). #### b. Publications As of April 2021, my h-index ranges from 29 to 34 via peer-reviewed or edited publications throughout the environmental sciences. The overall metrics of scholarly impact are dependant on the information source, including those at the links below: Publons (29): https://publons.com/researcher/2894812/jeffrey-b-basara/ Google Scholar (34): https://scholar.google.com/citations?hl=en&user=dGlV5AwAAAAJ ResearchGate (33): https://www.researchgate.net/profile/Jeffrey-Basara # Publications Accepted or In Press: - 1. Brauer, N. S., **J. B. Basara**, R. A. Wakefield, P. Kirstetter, C. R. Homeyer, J. M. Shepherd, J. Santanello, 2021: The Inland Maintenance and Re-intensification of Tropical Storm Bill (2015) Part 2: Precipitation Microphysics. *Journal of Hydrometeorology*. In press. - 2. Chen, W, R. T. Pinker, Y. Ma, G. Hulley, E. Borbas, T. Islam, K.-A. Cawse-Nicholson, S. Hook, C. Hain, **J. Basara**, 2021: Land Surface Temperature from GOES-East and GOES-West, *J. of Atmos. and Oceanic Tech.*, In press. # Publications In Final Form (Reverse Chronological Order): - 1. Shepherd, J.M., A. Thomas, J. Santanello, P. Lawston, **J. Basara**, 2021: Evidence of Warm Core Structure Maintenance Over Land: A Case Study Analysis of Cyclone Kelvin. *Environmental Research Communications*, **3** 045004, https://doi.org/10.1088/2515-7620/abf39a - 2. Celis, J., H. Moreno, **J. Basara**, R. McPherson, M. Cosh, T. Ochsner, X. Xiao, 2021, From Standard Weather Stations to Virtual Micro-meteorological Towers: Real-time Modeling Tool for Surface Energy Fluxes, Evapotranspiration, Soil Temperature and Soil Moisture Estimations. *Remotes Sensing*, *13*, 1271, https://doi.org/10.3390/rs13071271. - 3. Homeyer, C. R., A. O. Fierro, B. A. Schenkel, A. C. Didlake, G. M. McFarquar, J. Hu, A. Ryzhkov, **J. B. Basara**, A. Murphy, J. Zawislak, 2021: Polarmetric
signatures in landfalling tropical cyclones. *Monthly Weather Review*. **149**, 131-154. https://doi.org/10.1175/MWR-D-20-0111.1 - 4. Bajgain, R. X. Xiao, P. Wagle, Y. Zhou, J. S. Kimball, C. Brust, **J. B Basara**, P. Gowda, P. Starks, J. P. S. Neel, 2021: Comparing Evapotranspiration Products of Different Temporal and Spatial Scales in Native and Managed Prairie Pastures. *Remote Sensing*, **13**, 82. https://doi.org/10.1016/j.agrformet.2020.108137 - 5. Christian, J., **Basara, J. B.**, Hunt, E., Otkin, J., and X. Xiao, 2020: Flash drought development and cascading impacts associated with the 2010 Russian Heatwave. *Environmental Research Letters*, **15**, 9. https://doi.org/10.1088/1748-9326/ab9faf - 6. Bajgain, R. X. Xiao, **J. B Basara**, R. Doughty, X. Wu, P. Wagle, Y. Zhou, P. Gowda, J. Steiner, 2020: Differential responses of native and managed prairie pastures to environmental variability and management practices. *Agricultural and Forest Meteorology*, **294**, 108137, https://doi.org/10.1016/j.agrformet.2020.108137 - 7. Hunt, E. D., J. I. Christian, J. B. Basara, L. Lowman, J. A Otkin, J. Bell, K. Jarecke, R. A. Wakefield, R. M. Randall, 2020: The Flash Drought of 1936. *Journal of Applied and Service Climatology*, 4. doi.org/10.46275/JOASC.2020.11.001. - 8. Brauer, N., **Basara, J. B.,** Homeyer, C. R., McFarquhar, G., Kirstetter, P.-E. (2020). Quantifying Precipitation Efficiency and Drivers of Excessive Precipitation in Post-Landfall Hurricane Harvey. *Journal of Hydrometeorology*, **21**, 433–452. - 9. Jennrich, G.C., J.C. Furtado, **J.B. Basara**, and E.R. Martin, (2020). Synoptic Characteristics of 14-Day Extreme Precipitation Events Across the United States. *J. Climate*, **33** (15): 6423–6440 ,https://doi.org/10.1175/JCLI-D-19-0563.1 - 10. Niraula, R., Saleh, A., Bhattarai, N., Bajgain, R., Kannan, N., Osei, E., Gowda, P., Neel, J., Xiao, X., **Basara, J. B.** (2020). Understanding the effects of pasture type and stocking rate on the hydrology of the Southern Great Plains. *Science of The Total Environment, 708*, 134873. https://doi.org/10.1016/j.scitotenv.2019.134873. - 11. **Basara, J. B.**, Christian, J., Wakefield, R., Otkin, J., Hunt, E., and D. Brown, 2019: The evolution, propagation, and spread of flash drought in the Central United States during 2012. *Environmental Research Letters*, **14**, 084025. https://doi.org/10.1088/1748-9326/ab2cc0 - 12. Blumberg, W.G., D.D. Turner, S.M. Cavallo, J. Gao, **J. Basara**, and A. Shapiro, 2019: An Analysis of the Processes Affecting Rapid Near-Surface Water Vapor Increases during the Afternoon to Evening Transition in Oklahoma. *J. Appl. Meteor. Climatol.*, **58**, 2217–2234. https://doi.org/10.1175/JAMC-D-19-0062.1 - 13. Christian, J., **Basara, J. B.**, Otkin, J., Hunt, E., Wakefield, R., Flanagan, P., Xiao, X., 2019: A Methodology for Flash Drought Identification: Application of Flash Drought Frequency Across the United States. *Journal of Hydrometeorology*, 20, 833–846. https://doi.org/10.1175/JHM-D-18-0198.1. - 14. Christian, J., **Basara, J. B.,** Otkin, J., Hunt, E, 2019: Regional characteristics of flash droughts across the United States. *Environmental Research Communications*, **1**, 12, doi: 10.1088/2515-7620/ab50ca. - 15. Erlingis, J.M., J.J. Gourley, and **J.B. Basara**, 2019: Diagnosing Moisture Sources for Flash Floods in the United States Part I: Kinematic Trajectories. *J. Hydrometeor.*, **20**,1495–1509. https://doi.org/10.1175/JHM-D-18-0119.1 - 16. Erlingis, J.M., J.J. Gourley, and **J.B. Basara**, 2019: Diagnosing Moisture Sources for Flash Floods in the United States Part II: Terrestrial and Oceanic Sources of Moisture.. *J. Hydrometeor.*, **20**, 1511–1531. https://doi.org/10.1175/JHM-D-18-0120.1 - 17. Flanagan, P.X., **J.B. Basara**, J.C. Furtado, E.R. Martin, and X. Xiao, 2019: Role of Sea Surface Temperatures in Forcing Circulation Anomalies Driving United States Great Plains Pluvial Years. *J. Climate*, **32**, 7081–7100. https://doi.org/10.1175/JCLI-D-18-0726.1 - 18. Otkin, J.A., Y. Zhong, E.D. Hunt, **J. Basara**, M. Svoboda, M.C. Anderson, and C. Hain, 2019: Assessing The Evolution Of Soil Moisture And Vegetation Conditions During A Flash Drought Flash Recovery Sequence Over The South-Central United States. *Journal of Hydrometeorology*, **20**, 549–562. https://doi.org/10.1175/JHM-D-18-0171.1 - 19. Pinker, R., Y. Ma, W. Chen, G. Hulley, E. Borbas, T. Islam, C. Hain, K.-A. Cawse Nicholson, S. Hook, **J. Basara**, 2019: Towards a Unified and Coherent Land Surface Temperature Earth System Data Record from Geostationary Satellites. *Remote Sens.* 11, 1399; https://doi.org/10.3390/rs11121399 - 20. Wakefield, R.A., **J.B. Basara**, J.C. Furtado, B.G. Illston, C.R. Ferguson, and P.M. Klein, 2019: A Modified Framework for Quantifying Land-Atmosphere Covariability during Hydrometeorological and Soil Wetness Extremes in Oklahoma. *J. Appl. Meteor. Climatol.*, **58**, 1465–1483, https://doi.org/10.1175/JAMC-D-18-0230.1 - 21. Bajgain, R., Xiao, X., **Basara, J. B.**, Wagle, P., Zhou, Y., Mahan, H., Gowda, P., McCarthy, H. R., Northrup, B., Neel, J., Steiner, J. (2018). Carbon dioxide and water vapor fluxes in winter wheat and tallgrass prairie in central Oklahoma. *Science of the Total Environment*, **644**, 1511-1524 - 22. **Basara**, J. B., and J. I. Christian, 2018: Seasonal and interannual variability of land–atmosphere coupling across the Southern Great Plains of North America using the North American regional reanalysis. *International Journal of Climatology*, **38**, 964–978.10.1002/joc.5223. - 23. Doughty, R., Xiao, X., Wu, X., Zhang, Y., Bajgain, R., Zhou, Y., Qin, Y., Zhou, Z., McCarthy, H. R., Friedman, J. R., Wagle, P., **Basara, J. B.**, Stiener, J., 2018: Responses of gross primary production of grasslands and croplands to drought and pluvial events and irrigation during 2010-2016, Oklahoma, USA., *Agricultural Water Management*, **204**, 47-59 - 24. Flanagan, P., **J. Basara**, J. Furtado, and X. Xiao, 2018: Primary Atmospheric Drivers of Pluvial Years in the United States Great Plains. *J. Hydrometeor.*, 19, 643–658, https://doi.org/10.1175/JHM-D-17-0148.1 - 25. Otkin, J.A., M. Svoboda, E.D. Hunt, T.W. Ford, M.C. Anderson, C. Hain, and **J.B. Basara**, 2018: Flash Droughts: A Review and Assessment of the Challenges Imposed by Rapid Onset Droughts in the United States. *Bulletin of the American Meteorological Society*, **99**, 911–919. - 26. Bajgain, R., X. Xiao, **J. Basara**, P. Wagle, Y. Zhou, Y. Zhang, and H. Mahan, 2017: Assessing agricultural drought in summer over Oklahoma Mesonet sites using the water-related vegetation index from MODIS. *International Journal of Biometeorology*, 61 (2), 377-390. 1-14. doi:10.1007/s00484-016-1218-8 - 27. Cheng, Y., C. Sayde, Q. Li, **J. Basara**, J. Selker, E. Tanner, and P. Gentine, 2017: Failure of Taylor's hypothesis in the atmospheric surface layer and its correction for eddy-covariance measurements. *Geophys. Res. Lett.*, **44**, 4287–4295, doi:10.1002/2017GL073499. - 28. Flanagan, P. X., **J. B. Basara**, and X. Xiao, 2017: Long-term analysis of the asynchronicity between temperature and precipitation maxima in the United States Great Plains. *International Journal of Climatology*, **37**, 3919-3933. dos:10.1002/joc.4966. - 29. Flanagan, P. X., **J. B. Basara**, J. Otkin, and B. G. Illston, 2017: The Effect of the Dryline and Convective Initiation on Drought Evolution Over Oklahoma During the 2011 Drought. *Advances in Meteorology*, doi:10.1155/2017/8430743. - 30. Nemunaitis-Berry, K. L., P. M. Klein, **J. B. Basara**, and E. Fedorovich, 2017: Sensitivity of Predictions of the Urban Surface Energy Balance and Heat Island to Variations of Urban Canopy Parameters in Simulations with the WRF Model. *Journal of Applied Meteorology and Climatology*, 10.1175/jamc-d-16-0157.1. - 31. Toms, B. A., **J. B. Basara**, and Y. Hong, 2017: Usage of Existing Meteorological Data Networks for Parameterized Road Ice Formation Modeling. *Journal of Applied Meteorology and Climatology*, **56**, 1959–1976, 10.1175/JAMC-D-16-0199.1. - 32. Wagle, P., X. Xiao, P. Gowda, **J. Basara**, N. Brunsell, J. Steiner, and A. K.C, 2017: Analysis and estimation of tallgrass prairie evapotranspiration in the central United States. *Agricultural and Forest Meteorology*, **232**, 35-47. - 33. Zhou, Y., X. Xiao, P. Wagle, R. Bajgain, H. Mahan, **J. B. Basara**, J. Dong, Y. Qin, G. Zhang, Y. Luo, P. H. Gowda, J. P. S. Neel, P. J. Starks, and J. L. Steiner, 2017: Examining the short-term impacts of diverse management practices on plant phenology and carbon fluxes of Old World bluestems pasture. *Agricultural and Forest Meteorology*, **237–238**, 60-70. - 34. Zhou, Y., X. Xiao, G. Zhang, P. Wagle, R. Bajgain, J. Dong, C. Jin, **J. B. Basara**, M. C. Anderson, C. Hain, and J. A. Otkin, 2017: Quantifying agricultural drought in tallgrass prairie region in the U.S. Southern Great Plains through analysis of a water-related vegetation index from MODIS images. *Agricultural and Forest Meteorology*, **246**: 111-122. - 35. Cosh, M. H., T. E. Ochsner, L. McKee, J. Dong, **J. B. Basara**, S. R. Evett, C. E. Hatch, E. E. Small, S. C. Steele-Dunne, M. Zreda, and C. Sayde, 2016: The Soil Moisture Active Passive Marena, Oklahoma, In Situ Sensor Testbed (SMAP-MOISST): Testbed Design and Evaluation of In Situ Sensors. *Vadose Zone Journal*, **15**. - 36. Degelia, S. K., J. I. Christian, **J. B. Basara**, T. J. Mitchell, D. F. Gardner, S. E. Jackson, S. E., J. C. Ragland, J. C. and H. R. Mahan, 2016: An overview of ice storms and their impact in the United States. *Int. J. Climatol.*. doi:10.1002/joc.4525 - 37. Hu, X.-M., M. Xue, P. M. Klein, **B. G. Illston**, and S. Chen, 2016: Analysis of Urban Effects in Oklahoma City using a Dense Surface Observing Network. *Journal of Applied Meteorology and Climatology*, **55**, 723-741. - 38. McCorkle, T. A., S. S. Williams,
T. A. Pfeiffer, and **J. B. Basara**, 2016: Atmospheric Contributors to Heavy Rainfall Events in the Arkansas-Red River Basin. Advances in Meteorology, doi:10.1155/2016/4597912. - 39. Schroeder, A., **J. B. Basara**, J. M. Shepherd, and S. Nelson, 2016: Insights into Atmospheric Contributors to Urban Flash Flooding across the United States Using an Analysis of Rawinsonde Data and Associated Calculated Parameters. *Journal of Applied Meteorology and Climatology*, 313-323. - 40. Bajgain, R., X. Xiao, P. Wagle, **J. Basara**, and Y. Zhou, 2015: Sensitivity analysis of vegetation indices to drought over two tallgrass prairie sites. *ISPRS Journal of Photogrammetry and Remote Sensing*, **108**, 151-160. - 41. Christian, J., K. Christian, and J. B. Basara, 2015: Drought and Pluvial Dipole Events within the Great Plains of the United States. *J. Appl. Meteor. Climatol.*, **54**, 1886–1898. - 42. McGovern, A., D. J. Gagne, **J. Basara**, T. M. Hamill, and D. Margolin, 2015: Solar Energy Prediction: An International Contest to Initiate Interdisciplinary Research on Compelling Meteorological Problems. *Bulletin of the American Meteorological Society*, **96**, 1388-1395. - 43. Otkin, J. A. M. Shafer, M. Svoboda, B. Wardlow, M. C. Anderson, C. Hain, and **J. Basara**, 2015: Facilitating the Use of Drought Early Warning Information through Interactions with Agricultural Stakeholders. *Bull. Amer. Meteor. Soc.*, **96**, 1073–1078. - 44. Wagle, P., X.Xiao, R. L. Scott, T. E. Kolb, D. R. Cook, N. Brunsell, D. D. Baldocchi, J. - **Basara**, R. Matamala, Y. Zhou, R. Bajgain, 2015: Biophysical controls on carbon and water vapor fluxes across a grassland climatic gradient in the United States. *Agricultural and Forest Meteorology*, **214–215**, 293-305. - 45. Xinyi, S., H. Yang, Q. Qiming, **J. B. Basara**, M. Kebiao, and D. Wang, 2015: A Semiphysical Microwave Surface Emission Model for Soil Moisture Retrieval. *Geoscience and Remote Sensing, IEEE Transactions on*, **53**, 4079-4090. - 46. McGovern, A., D. Gagne, II, J. Williams, R. Brown, and **J. Basara**, 2014: Enhancing understanding and improving prediction of severe weather through spatiotemporal relational learning. *Mach Learn*, 95, 27-50, DOI 10.1007/s10994-013-5343-x - 47. Steiner, J. L., D. M. Engle, X. Xiao, A. Saleh, P. Tomlinson, C. W. Rice, N. A. Cole, S. W. Coleman, E. Osei, **J. Basara**, G. Middendorf, P. Gowda, R.Todd, C. Moffet, A. Anandhi, P.J Starks, T. Ocshner, R. Reuter, D. Devlin, 2014: Knowledge and tools to enhance resilience of beef grazing systems for sustainable animal protein production, Annals of the New York Academy of Sciences, 1328, 10-17. - 48. **Basara, J. B.**, J. N. Maybourn, C. M. Peirano, J. E. Tate, P. J. Brown, J. D. Hoey, and B. R. Smith, 2013: Drought and associated impacts in the Great Plains of the United States A review. *International Journal of Geosciences*, 4, 72-81. - 49. Dong, J., J. Liu, G. Zhang, **J. B. Basara**, S. Greene, and X. Xiao, 2013: Climate change affecting temperature and aridity zones: a case study in Eastern Inner Mongolia, China from 1960-2008. *Theoretical and Applied Climatology*, 113, 561-572. - 50. Fang, B., V. Lakshmi, R. Bindlish, T. J. Jackson, M. Cosh, and **J. B. Basara**, 2013: Passive Microwave Soil Moisture Downscaling Using Vegetation Index and Skin Surface Temperature. *Vadose Zone*, 12, doi:10.2136/vzj2013.05.0089. - 51. Holmes, T., W. T. Crow, M. T. Yilmaz, T. Jackson, **J. B. Basara**, 2013: Enhancing model-based land surface temperature estimates using multi-platform microwave observations. *Journal of Geophysical Research*, 118, DOI: 10.1002/jgrd.50113. - 52. Illston, B. G., C. A. Fiebrich, D. L. Grimsley, and **J. B. Basara**, 2013: Evaluation of a Heat Dissipation Sensor for In Situ Measurement of Soil Temperature. *Soil Sci. Soc. Am. J.*, 77, 741-747. - 53. Otkin, J. A., M. C. Anderson, C. Hain, I. E. Mladenova, **J. B. Basara**, and M. Svoboda, 2013: Examining Rapid Onset Drought Development Using the Thermal Infrared-Based Evaporative Stress Index. *Journal of Hydrometeorology*, **14**, 1057-1074. - 54. Scott, B. L., T. E. Ochsner, B. G. Illston, C. A. Fiebrich, **J. B. Basara**, and A. J. Sutherland, 2013: New Soil Property Database Improves Oklahoma Mesonet Soil Moisture Estimates. *Journal of Atmospheric and Oceanic Technology*, **30**, 2585-2595. - 55. Illston, B. G., **J. B. Basara**, C. Weiss, M. Voss, 2012: The WxChallenge: Forecasting Competition, Educational Tool, and Social Medium. *Bulletin of the American Meteorological Society*, **94**, 1501-1506. - 56. Alfieri, J.G., W.P. Kustas, J.H. Prueger, L.E. Hipps, S.R. Evett, J. B. Basara, C.M.U. Neale, A.N. French, P. Colaizzi, N. Agam, M.H. Cosh, J. L. Chavez, and T. A. Howell, 2012: On the discrepancy between eddy covariance and lysimetry-based surface flux measurements under strongly advective conditions. *Advances in Water Resources*. 50, 62-78. - 57. **Basara**, J. B., and M. Rowell, 2012: Mesoscale Observations of an Extended Heat Burst and Associated Wind Storm in Central Oklahoma. *Meteorological Applications*, 19, 91-110. - 58. Bindlish, R., T. J. Jackson, Y. Wang, J. C. Shi, and **J. B. Basara**, 2012: Regional and temporal patterns of soil moisture during CLASIC using passive microwave satellite observations. *Remote Sensing and Hydrology* (Proceedings of a symposium held at Jackson Hole, Wyoming, USA, September 2010), IAHS 352, 371-374. - 59. Collow, T. W., A. Robock, **J. B. Basara**, B. G. Illston, 2012: Evaluation of SMOS Retrievals of Soil Moisture over the Central United States with Currently Available In Situ Observations. *Journal of Geophysical Research*, **117**, doi:10.1029/2011JD017095. - 60. Gagne, D. J. II, McGovern, **J. B. Basara**, R. A. Brown, 2012: Tornadic supercell analysis from surface and proximity sounding observations: a spatiotemporal relationship data mining approach. *Journal of Applied Meteorology and Climatology*, 51, 2203-2217. - 61. Holmes, T., T. Jackson, R. Reichle, **J. B. Basara**, 2012: An Assessment of Surface Soil Temperature Products from Numerical Weather Prediction Models Using Ground-based Measurements, *Water Resources Research*, 48, doi:10.1029/2011WR010538. - 62. Grout, T., Y. Hong, **J. B. Basara**, B. Balasundaram, S. Bukkapatnam, and Z. Hong, 2012: Significant winter weather events and associated socioeconmomic impacts across Oklahoma: 2000 2010. *Wea. Climate Soc.*, 4, 48–58. - 63. **Basara, J. B.**, B. G. Illston, C. A. Fiebrich, P. Browder, C. Morgan, J. P. Bostic, A. McCombs, R. A. McPherson, A. J. Schroeder, and K. C. Crawford, 2011: The Oklahoma City Micronet. *Meteorological Applications*, 18, 252-261. - 64. McGovern, A., D. J. Gagne II, N. Troutman, R. A. Brown, **J. B. Basara**, J. Williams, 2011: Using spatiotemporal relational random forests to improve our understanding severe weather processes. *Statistical Analysis and Data Mining*, 4, 407-429. - 65. **Basara, J. B.**, H. G. Basara, B. G. Illston, and K. C. Crawford, 2010: The Impact of the Urban Heat Island During an Intense Heat Wave in Oklahoma City. *Advances in Meteorology*, DOI:10.1155/2010/230365. - 66. McGovern, A., T. Supinie, D. J. Gagne II, N. Troutman, M. Collier, R. A. Brown, **J. B. Basara**, J. Williams, 2010: Understanding severe weather processes through spatiotemporal relational random forests. *Proceedings of the NASA Conference on Intelligent Data Understanding: CIDU 2010*. - 67. Schroeder, A. J., **J. B. Basara**, B. G. Illston, 2010: Challenges Associated with Classifying Urban Meteorological Stations: The Oklahoma City Micronet Example. *The Open Atmospheric Science Journal*, **4**, 88-100. - 68. Arndt, D. S., **J. B. Basara**, R. A. McPherson, B. G. Illston, G. D. McManus, and D. B. Demko, 2009: The overland reintensification of Tropical Storm Erin (2007). *Bull. Amer. Meteor. Soc.*, **90**, 1079-1093. - 69. **Basara, J. B.**, B. G. Illston, T. E. Winning, and C. A Fiebrich, 2009: Evaluation of Rainfall Measurements from the WXT510 Sensor for use in the Oklahoma City Micronet. *The Open Atmospheric Science Journal*, **3**, 39-45. - 70. Pathe, C., W. Wagner, D. Sabel, M. Doubkova, **J. B. Basara**, 2009: Using ENVISAT ASAR Global Model Data for Surface Soil Moisture Retrieval over Oklahoma. *IEEE Transactions on Geoscience and Remote Sensing*, **47**, 468-480. - 71. Pinker, R.T., D. Sun, M.P. Hung, C. Li, and J. B. Basara, 2009: Evaluation of Satellite Estimates of Land Surface Temperature from GOES over the United States. *J. Appl. Meteor. Climatol.*, 48, 167–180. - 72. Arndt, D. S., **J. B. Basara**, R. A. McPherson, B. G. Illston, G. D. McManus, and D. B. Demko, 2009: The overland reintensification of Tropical Storm Erin (2007). *Bull. Amer.* - *Meteor. Soc.*, **90**, 1079-1093. - 73. **Basara, J. B.**, P. K. Hall, A. Schroeder, B. G. Illston, and K. L. Nemunaitis, 2008: The diurnal cycle of the urban heat island in Oklahoma City. *J. Geophys. Res.*, **113**, D20109, doi:10.1029/2008JD010311. - 74. Gu, Y., E. Hunt, B. Wardlow, **J. B. Basara**, J. F. Brown, and J. P. Verdin, 2008: Evaluation and validation of MODIS NDVI and NDWI for vegetation drought monitoring using Oklahoma Mesonet soil moisture data. *Geophys. Res. Lett.*, **35**, L22401, doi:10.1029/2008GL035772. - 75. Hocker, J. E., and **J. B. Basara**, 2008: A ten year spatial climatology of squall line storms across Oklahoma. *Int. J. Climatol.*, **28**, 765-775. - 76. Hocker, J. E., and **J. B. Basara**, 2008: A geographic information systems based analysis of supercells across Oklahoma. *J. Appl. Meteor. and Climatol.*, **47**, 1518-1538. - 77. Illston, B. G., **J. B. Basara**, D. K Fisher, C. Fiebrich, K. Humes, R. Elliott, K. C. Crawford, E. Hunt, 2008: Mesoscale monitoring of soil moisture across a statewide network. *J. of Atmos. and Oceanic Tech.*, **25**, 167-182. - 78. Swenson, S., J. Famiglietti, **J. Basara**, and J. Wahr, 2008: Estimating Profile Soil Moisture and Groundwater Storage Variations in the Southern
Great Plains Using GRACE Satellite Gravimetric and Oklahoma Mesonet Soil Moisture Data. *Water Resources Research.* **44**, W01413, doi:10.1029/2007WR006057. - 79. **Basara, J. B.**, D. R. Cheresnick, D. Mitchell, and B. G. Illston, 2007: An analysis of Severe Hail Swaths in the Southern Plains of the United States. *Trans. in GIS*, **11**, 531-554. - 80. Chen, F., K. W. Manning, M. A. LeMone, S. B. Trier, J. G. Alfieri, R. Roberts, J. Wilson, M. Tewari, D. Niyogi, T. W. Horst, S. P. Oncley, **J. B. Basara**, and P. D. Blanken, 2007: Evaluation of the Characteristics of the NCAR High-Resolution Land Data Assimilation System During IHOP-02. *J. Appl. Meteor.*, **46**, 694-713. - 81. Hunt, E., **J. B. Basara**, C. Morgan, 2007: Significant Inversions and Rapid In-Situ Cooling at a Well-Sited Oklahoma Mesonet Station. *J. Appl. Meteor.*, **46**, 353-367. - 82. McPherson, R.A., C.A. Fiebrich, K.C. Crawford, R.L. Elliott, J.R. Kilby, D.L. Grimsley, J.E. Martinez, **J.B. Basara**, B.G. Illston, D.A. Morris, K.A. Kloesel, S.J. Stadler, A.D. Melvin, A.J. Sutherland, H. Shrivastava, J.D. Carlson, J.M. Wolfinbarger, J.P. Bostic, and D.B. Demko, 2007: Statewide Monitoring of the Mesoscale Environment: A Technical Update on the Oklahoma Mesonet. *J. Atmos. Oceanic Technol.*, **24**, 301–321. - 83. Liu, Y., F. Chen, T. Warner, and **J. B. Basara**, 2006: Verification of a Mesoscale Data-Assimilation and Forecasting System for the Oklahoma City Area During the Joint Urban 2003 Field Project. *J. Appl. Meteor.*, **45**, 912-929. - 84. Niyogi, D., T. Holt, S. Zhong, P. C. Pyle, and **J. B. Basara**, 2006: Urban and Land Surface Effects on the 30 July 2003 MCS Event Observed in the Southern Great Plains, *J. Geophys. Res.*, **111**, D19107, doi:10.1029/2005JD006746. - 85. Cheresnick, D.R., and **J. B. Basara**, 2005: The Impact of Land-Atmosphere Interactions on the Benson, MN Tornado of 11 June 2001. *Bull. Amer. Meteor. Soc.*, **86**, 637-642. - 86. Anderson, M. C., J. R. Mecikalski, R. D. Torn, J. M. Norman, W. L. Kustas, and J. B. Basara, 2004: Disaggregation of Regional Flux Estimates using Landsat Thermal and Visible Band Imagery. *J. Hydromet.*, 5, 343-363. - 87. Sun, D., R. Pinker, and **J. B. Basara**, 2004: Land surface temperature estimation from the next generation Geostationary Operational Environmental Satellite GOES M-Q. *J. Applied Meteor.*, **43**, 363-372. - 88. Fiebrich, C. A., J E. Martinez, J. A. Brotzge, and **J. B. Basara**, 2003: The Oklahoma Mesonet's skin temperature network. *J. Atmos. Oceanic Tech.*, **29**, 1496-1504. - 89. Illston, B. G. and **J. B. Basara**, 2003: Analysis of short term droughts in Oklahoma. EOS, Trans., AGU, Vol. 84, No. 17, p.157, 161. - 90. Robock, A., L. Luo, E. F. Wood, F. Wen, K. E. Mitchell, P. R. Houser, J. C. Schaake, D. Lohmann, B. Cosgrove, J. Sheffield, Q. Duan, R. W. Higgins, R. T. Pinker, J. D. Tarpley, **J. B. Basara**, K. C. Crawford, 2003: Evaluation of the North American Land Data Assimilation System over the southern Great Plains during the warm season, *J. Geophys. Res.*, 108, 8846, doi:10.1029/2002JD003245, D22. - 91. **Basara, J. B.**, and K. C. Crawford, 2002: Linear relationships between root-zone soil moisture and atmospheric processes in the planetary boundary layer. *J. Geophys. Res.*, **107**, (ACL 10) 1-18. - 92. **Basara**, J. B., 2001: Soil Moisture Observations for Flash Flood Research and Prediction. In: E. Gruntfest and J. Handmer, eds., Coping with flash floods, Kluwer Academic Publishers, Dordrect, 231-241. - 93. **Basara**, **J. B.**, and T. M. Crawford, 2000: Improved installation procedures for deep layer soil moisture measurements. *J. of Atmos. and Oceanic Tech.*, **17**, 879-884. # **Publications In Preparation:** - 1. Wakefield, R. A., **J. B. Basara**, N. S. Brauer, J. Furtado, J. M. Shepherd, J. Santanello, 2021: The Inland Maintenance and Re-intensification of Tropical Storm Bill (2015) Part 1: Contributions of the Brown Ocean Effect. *Journal of Hydrometeorology*. In review. - 2. Bajgain, R. X. Xiao, **J. B Basara**, R. Doughty, X. Wu, 2021: Divergent responses of soil greenhouse gas effluxes to nitrogen addition and rainfall events measured using high frequency automated chambers. *Journal of Environmental Quality*. In review. - 3. Krueger, E., T. E. Ochsner, M. R. Levi, **J. B. Basara**, 2021: Grassland Productivity Estimates Informed by soil moisture measurements: statistical and mechanistic approaches. *Agronomy Journal*. In review. - 4. Paudel, S. N. Gomez-Casanovas, E. H. Boughton, S. D. Chamberlain, P. Wagle, B. L. Peterson, R. Bajgain, P. J. Starks, J. B. Basara, C. J. Bernacchi, E. H. DeLucia, L. E. Goodman, P. H. Gowda, R. Reuter, J. P. Sparks, H. M. Swain, X. Xiao, and J. L. Steiner, 2021: Does Intensive Management of Perennial Pasture Improve Multiple Ecosystem Services? *Global Change Biology*, In review. - 5. Wang, J., X. Xiao, **J. Basara**, X. Wu, R. Bajgain, Y. Qin, R. B Doughty, B. Moore, 2021: Impacts of juniper woody plant encroachment into grasslands on local climate. *Agricultural and Forest Meteorology,* In review. - Wakefield, R. A., D. Turner, J. B. Basara, 2021: Evaluation of a land-atmosphere coupling metric computed from a ground-based infrared interferometer. *Journal of Hydrometeorology*. In review. - 7. Otkin, J., Y. Zhong, E. Hunt, J. Christian, **J. Basara**, H. Nguyen, M. Wheeler, T. Ford, A. Hoell, M. Svoboda, M. Anderson, 2021: Toward the Development of a Flash Drought Intensity Index. *Environmental Research Letters*, In review. - 8. Hunt, E., F. Femia, C. Werrell, J. Christian, J. Otkin, **J. Basara**, M. Anderson, T. White, R. Randall, C. Hain, K. McGaughey, 2021: Agricultural and Food Security Impacts from the 2010 Russia flash drought. *Weather and Climate Extremes*, In review. 9. Christian, J., **Basara**, **J. B.**, Hunt, E., Otkin, J., Furtado, J., Xiao, X. and R. Randall, 2021: Global Distribution, Trends, and Drivers of Flash Drought Occurrence. *Nature Comms.*, In Review. # c. External and Internal Funding # In Reverse Chronological Order - 1. RII Track-1: Socially Sustainable Solutions for Water, Carbon, and Infrastructure Resilience in Oklahoma, NSF EPSCOR, Project Co-PI; Project Total = \$20M; PI, S2S Focus Area Total = \$2.35M. 2020-2025, 3 months of support. - 2. *OU-ARS Cooperative Agreement*. USDA ARS, PI, Total funds awarded: \$161,765, 2020-2023, 0.5 months of support. - 3. Enhancing National Security Decision-making Process for Regions Vulnerable to the Impacts of Flash Droughts Through Greater Use of NASA Resources, Project Co-PI; OU PI, NASA, Project total = \$400,000, 2019-2021, 1 month of support. - 4. *OU-ARS Cooperative Agreement*. USDA ARS, PI, Total funds awarded: \$156,000, 2019-2020, 0 months of support. - 5. RII Track-2 FEC: Marshalling Diverse Big Data Streams to Understand Complexity of Tick-borne Diseases in the Southern Great Plains, NSF, KU is the Lead Institution (~\$4M Total), OU Total = \$883,8468, Co-PI, 2019-2023, PI- X. Xiao, 1.75 months of support. - 6. Evaluating the Contributions of Local and Non-Local Land-Atmosphere Coupling to Flash Drought Evolution and Prediction, PI, NASA, \$135,000, 0 months of support. - 7. *OU-ARS Cooperative Agreement*. USDA ARS, PI, \$75,000, 2018-2019, 0 months of support. - 8. *Modernization of Mesonet Long Term Averages*. Earth Networks / NOAA, Co-PI, Total funds awarded: \$200,000, 2018-2019. PI B. Moore, 0 months of support. - 9. *Space-borne Antennas and Circuits for Condensed Radars and STEM.* NASA, Co-PI, Total funds awarded: \$889,761, 2018-2020, PI H. Sigmarsson, 0.75 months of support. - 10. PREEVENTS Track 2: Collaborative Research: Developing a Framework for Seamless Prediction of Sub-Seasonal to Seasonal Extreme Precipitation Events in the United States. NSF, Senior Personnel, Total funds awarded: \$1,842,562, 2017-2022, PI E. Martin, 3 months of support. - 11. Multi-scale analysis of microbe-climate interactions in greenhouse gas emissions from grasslands and croplands with livestock and manure use. USDA, Co-PI, Total funds awarded: \$3M, 2016-2021, PI X. Xiao, 3 months of support. - 12. Central Oklahoma Rural Partnership for Science (CORPS). State of Oklahoma, Department of Education, Co-PI, Total funds awarded: \$2,072,087, 2016-2020. PI L. Atkinson, 1 month of support. - 13. Evaluating the Impacts of Sensor Return Interval on Remote Estimates of Evapotranspiration at Field Scales. USDA, PI, Total funds awarded: \$36,890, 2013-2015, 0 months of support. - 14. Facilitating adaptive management under conditions of rapid drought onset using the GOES-based evaporative stress index. NOAA, PI, Total funds awarded: \$149,350, 2013-2015, 3 months of support. - 15. Resilience and vulnerability of beef cattle production in the Southern Great Plains under changing climate, land use and markets. USDA, Total funds awarded: ~\$10M, OSU/KSU were lead agencies, Co-PI, 2013-2018, 5 months of support. - 16. Black Ice Detection and Road Closure and Warning Control System for Oklahoma. Oklahoma Department of Transportation, Co-PI, Total funds awarded: \$230,544, 2012-2014, PI Y. Hong, 0 months of support. ## **NOTE:** Prior to 2012, position did not require summer salary due to 12-month appointment. - 17. A Mobile Intelligent Transportation System (ITS) Platform. Oklahoma State University, Co-PI, Total funds awarded: \$341,352, Y. Hong, 0 months of support. - 18. Drought Monitoring: A System for Tracking Plant Available Soil Moisture Based on the Oklahoma Mesonet. Oklahoma Water Resource Research Institute, Co-PI, Total funds awarded: \$50,000, T. Ochnser (OSU), 0 months of support. - 19. Evaluation of Downscaled High-Resolution WRF Simulations For Use in Operational Forecasting. Cooperative Program for Operational Meteorology, Education and Training (COMET) Outreach Program, PI, Total funds awarded: \$76,849, 2009-2010, 0 months of support. - 20. Quantifying Evaporation and Effective Precipitation Across Varying Seasonal and
Within-Season Climatic Signals Across Oklahoma. Oklahoma Water Resources Board, PI, Total funds awarded: \$118,902, 2009-2012, 0 months of support. - 21. Support of CLASIC field activities, USDA, PI, \$40,000, 2007, 0 months of support. - 22. As the lead scientist for the project, awarded \$333,715 from the Office of the Vice President for Research at the University of Oklahoma to implement the Oklahoma City Micronet, PI, 2006, 0 months of support. - 23. Develop an implementation plan for meteorological monitoring and air quality stations within the SHENAIR project. James Madison University Awarded, PI, \$24,862, 2006, 0 months of support, PI B. Nairn, 0 months of support. - 24. Remediation and Restoration Monitoring at the Tar Creek Superfund Site. USGS, Co-PI, Co-PI Total funds award = \$76,273, 2005. - 25. Development of an urban micronet in Oklahoma City. Oklahoma Regents for Higher Education, PI, \$250,000, 2005, 0 months of support. - 26. Quantifying the Structure of the Planetary Boundary Layer In and Around Oklahoma City. NASA New Investigator Award, PI, Total funds awarded: \$274,433, 2004-2008, 0 months of support. - 27. Remediation and Restoration Monitoring at the Tar Creek Superfund Site. USGS, Co-PI, The total award from the USGS of \$888,570 included \$154,718 for OCS research activities, 2004, PI B. Nairn, 0 months of support. - 28. Evaluating NARR and LDAS Data Using the Oklahoma Mesonet. NASA, PI, \$25,000, 2004, 0 months of support. - 29. Research Activities at the University of Oklahoma in Support of the Joint Urban 2003 Field Experiment (FY03-FY04). The Department of Defense (DoD) Defense Threat Reduction Agency (DTRA) through the H. E. Cramer Company, PI, Total funds awarded: \$252,999, 2003-2007, 0 months of support. - 30. The Department of Transportation (VOLPE) awarded a contract in the amount of \$9,731. PI, 2003, 0 months of support. - 31. ITT Industries awarded a contract in the amount of \$2,949. PI, 2003, 0 months of support. - 32. Support the SMEX03 Field Experiment, USDA, PI, \$11,000, 2003, 0 months of support. - 33. Scientific Evaluation of Weather Modification in Oklahoma. Oklahoma Water Resources Board, PI, Total funds awarded: \$61,748, 2003-2005, 0 months of support. - 34. Awarded a NASA EPSCoR a Research Initiation Grant in the amount of \$19,047. PI, 2002, 0 months of support. - 35. Land-Atmosphere Memory Quantified Using Observations from the Oklahoma Mesonet and the NOAH Land Surface Model. NOAA, PI, Total funds awarded: \$336,592, 2002-2006, 0 months of support. 36. Research Activities at the University of Oklahoma in Support of the 2003 Oklahoma City Field Experiment (FY02). The Department of Defense (DoD) Defense Threat Reduction Agency (DTRA) through the H. E. Cramer Company, PI, Total funds awarded: \$53,980, 2002-2003, 0 months of support. #### 3. Service Data #### a. Statement of Service During the formative years of my development, I was fortunate to be exposed to coaches and mentors that helped me to develop a worldview whereby leadership and responsibility were not simply important concepts, but were expected. Through those encounters I have valued the position of the servant-leader who was repeatedly modeled to me by great men and women throughout my life. I watched and admired how individuals grounded in honesty, integrity, and a dedicated work ethic could lead many and accomplish more than the individuals, or parts, alone. To me, service and leadership are entirely synonymous and intricately connected. In that vein, I have intentionally chosen a path by which to continuously gain experience and wisdom in effective leadership to serve others, accomplish more, and to pass on what I have learned. During my time at the University of Oklahoma I have never shied away from taking on leadership responsibilities within my professional career. In fact, from the onset of my first professional appointment in 2001 until present, and through multiple academic and administrative positions, I have continuously built my capacity for leadership and engagement to strengthen my service to all levels of the University of Oklahoma and enhance our academic, scholarship, and research missions. # Summary of Service Accomplishments at OU - I served as the Director of Research for the Oklahoma Climatological Survey (OCS) for 17 years. In this capacity, I was tasked with developing and maintaining the research activities within OCS utilizing State of Oklahoma budgeted resources augmented with external funding. During this period, I led numerous staff and students in expanding the fundamental knowledge of weather and climate processes across the Great Plains of the United States and worked to communicate critical results to stakeholders across a variety of sectors spanning agriculture, to water resources, to emergency management. A key component of the work also included utilizing and expanding the capacities of the Oklahoma Mesonet, a statewide network of environmental observing sites that collects critical weather and climate observations. - Since 2002 I have been involved in the academic enterprise of the University of Oklahoma, first as an adjunct faculty member, and since 2012, as a member of the regular faculty with appointments in the School of Meteorology and the School of Civil Engineering and Environmental Sciences. - After serving on the executive committee for nearly a decade, in 2014, I was named the Director of the Kessler Atmospheric and Ecological Field Station (KAEFS) at the University of Oklahoma. During the period of that appointment through 2020, I was actively engaged with faculty, staff, and students across the university to sustain and grow the footprint of KAEFS within the university system. As a result, (interdisciplinary) research activities at the site have more than doubled, undergrad and graduate student educational activities (courses, mentored research, etc.) have more than tripled, and facilities have been modernized utilizing multi-level partnerships including those between the university and the private sector (e.g., delivering high-bandwidth connectivity to KAEFS through a partnership with Pioneer Telephone Cooperative). - In more recent years, my administrate responsibilities within the University of Oklahoma have increased. From 2017-2018 I served as the Associate Director of the Graduate Program for the School of Meteorology (SoM) while in a RRT appointment. In this position, I led the graduate student enterprise of the SoM which included assessment of our graduate program and nearly 100 graduate students, recruiting and admissions of new graduate students into the SoM, oversight concerning inclusiveness and increased diversity, curriculum revisions at the graduate-level, teaching assistant assignments, course scheduling for the SoM, oversight of the academic performance review for the SoM which occurred in 2017-2018, and mentorship of junior faculty. While I transitioned to another administrative role in the HWS Program 2018 (see next bullet), I continue to serve the SoM in a number of capacities including as the Graduate Liaison, the chair of the Graduate Admissions Committee, and as a member of the Graduate Studies Committee. - Beginning in 2016, I was tasked, along with a committee of colleagues, to draft a vision for a Hydrology and Water Security (HWS) initiative at the University of Oklahoma. In 2017, the draft vision was presented to and accepted by the administration of the University of Oklahoma which led to the launch of the HWS Program. In 2018, I was named the Executive Associate Director of the HWS Program and assumed a joint faculty position within the School of Civil Engineering and Environmental Science. In this capacity, I have joint responsibility for launching, maintaining, and expanding the HWS program which incorporates faculty from four departments and three colleges and students from diverse backgrounds through: - The development of curriculum for online M.S. tracks in both Hydrology and Water Security. - o Mentoring two junior faculty hired into the HWS program. - o Development of a HWS academic minor for undergraduate students. - o Engaging the talented faculty across the University of Oklahoma to enhance existing and pursue new research activities. - o Serving on the Graduate Admissions Committee for the HWS Program. #### b. List of Service ### Academic Service 2018-present Executive Associate Director, Hydrology and Water Security Program, University of Oklahoma 2018-present Committee Member, Graduate Admission Committee, Hydrology and Water Security Program | 2018 | Evaluation Committee for the Dean of the College of Atmospheric and Geographic Sciences | |--------------|--| | 2017-present | Chair, Graduate Admission Committee, School of Meteorology, University of Oklahoma | | 2017-present | Graduate Liaison, School of Meteorology, University of Oklahoma | | 2017-present | Committee Member, Provost's Advisory Committee for General Education
Oversight., University of Oklahoma | | 2017-2018 | Faculty Search Committee, Hydrology and Water Security Program, University of Oklahoma | | 2017-2018 | Associate Director of the Graduate Program, School of Meteorology, University of Oklahoma | | 2016-present | Graduate Admissions Committee, School, School of Meteorology, University of Oklahoma | | 2014-2020 | Director, Kessler Atmospheric and Ecological Field Station | | 2013-present | Member, Graduate Studies Committee, School of Meteorology, University of Oklahoma | | 2012 | College of Atmospheric and Geographic Sciences Faculty Marshall, University of Oklahoma | | 2010-2011 | Search Committee Member, Climate Ecologist faculty position, University of Oklahoma | | 2010 | Strategic Weather Enterprise Committee member, University of Oklahoma | | 2010 | College of Atmospheric and Geographic Sciences Faculty Marshall,
University of Oklahoma | | 2009-2012 | Advisory Board member for the Atmospheric Radar Research Center at the University of Oklahoma | | 2008 | Strategic Planning Committee member for the School of Meteorology, University of Oklahoma | | 2006-2011 | Co-convenor of the Boundary-Layer, Urban, and Land Atmosphere Interactions
Specialty Seminar Series | | 2005-2006 | Transition Committee member for the College of Atmospheric and Geographic | |-----------|---| | | Sciences | Executive Committee member for the Kessler Farm Field Laboratory (Kessler Atmospheric and Ecological Field Station), University of Oklahoma 2004-2014 | <u>Professional Service and Instruction</u> | | | |---|---|--| | 2020 | Reviewer-Panelist, NASA Science Utilization of the Soil Moisture Active-Passive Mission solicitation. | | | 2020 | Co-Chair, Improvements to the Analysis and Prediction of Flash Drought and Long-Term Drought, American Meteorological Society Annual Meeting, Boston, MA. | | | 2019 | Co-Chair, Integrating Water and Energy Cycle Pathways to Better Understand Weather and Climate Extremes, American Meteorological Society Annual Meeting, Phoenix, AZ. | | | 2018 | Co-Chair, Variability of Regional Hydroclimate, American Meteorological Society Annual Meeting, Austin, TX. | | | 2016 | Reviewer-Panelist, NASA Science Utilization of the Soil Moisture Active-Passive Mission solicitation. | | | 2015 | US Chair, Sixth Indo-American Symposium, United States National Academy of Sciences, Kavli Frontiers of Science. Irvine, CA, August. | | | 2015 | Reviewer-Panelist, National Science Foundation East Asia Pacific Summer Institute Graduate Fellowship Program. | | | 2014-present | WxChallenge National Manager | | | 2014 | Reviewer-Panelist, National Science Foundation East Asia Pacific Summer Institute Graduate Fellowship Program. | | | 2011-present | COMET Advisory Panel member | | | 2010-2016 | American Meteorological Society Committee member on Artificial Intelligence Applications to Environmental Science. | | | 2010 | Lead Instructor for the Seventh COMET Symposium on Processes in the PBL in Boulder, CO in September. | | | 2009-2011 | Named to the National Science Foundation Facilities Assessment Editorial Board and Represented the In-Situ Surface and Surface-Atmosphere Exchange Area. | |-----------|--| | 2009 | Reviewer-Panelist, National Science Foundation East Asia Pacific Summer Institute Graduate Fellowship Program. | | 2008 | Lead Instructor for the Sixth COMET Symposium on Processes in the PBL in Boulder, CO in September. | | 2008 | Served as a member of the science team which conducted the BEAREX field experiment in Bushland, TX. | | 2007 | Lead Instructor for the Fifth COMET Symposium on Processes in the PBL in Boulder, CO in August. | | 2006-2014 | WxChallenge Advisory Board Member | | 2006 | Lead Instructor for the Fourth COMET Symposium on Processes in the PBL in Boulder, CO in September. | | 2006 | Reviewer-Panelist, National Science Foundation East Asia Pacific Summer Institute Graduate Fellowship Program. | | 2004 | Lead Instructor for the Second and Third COMET Symposia on Processes in the PBL in Boulder, CO in June and August. | | 2004 | NASA Earth System Science Scholars Network Organizing Committee member. | | 2003 | Invited lecturer at First COMET Symposium on Processes in the PBL in Boulder, CO in September. Provided two lectures entitled "The Impact of Soil Moisture on Processes within the PBL" and "The Impact of Vegetation on Atmospheric Processes within the PBL" | | 2002 | Invited participant at a planning workshop for the national ecological observing network (NEON) infrastructure. Served as a working group leader for automated observing networks. | # Professional Stakeholder Engagement As academics, we serve not only the students, colleagues, and staff of the University of Oklahoma, but also the citizens of the State of Oklahoma, adjacent areas, and the United States. As such, the direct engagement with stakeholders in the region and the transmission of critical scientific findings is a <u>critical act of service</u> to our communities. A summary of recent, <u>invited</u> presentations at stakeholder workshops and conferences are provided below: - Oklahoma Irrigation Conference (2020), Altus OK - 21st Annual Crop Production Clinic (2020), Goodwell, OK - Ag Education Mesonet (2019), Norman, OK - CPOF 2019 Western Region Conference, Oakley, KS - KRC Farm and Food Conference (2019), Wichita, KS - USDA-ARS Range Research Field Day (2019), Woodward, OK - KS Extension Roundup (2019), Hays, KS - K-State Research and Extension, Garden City (2018), KS - Adapting Grazing Management for Future Needs Conference (2018), Shawnee OK - K-State Research and Extension (2018), Hays, KS - Cover Your Acres Winter Conference (2018), Oberlin, KS